

To reserve your place, call
3109 7359

Justice Centre Hong Kong **Information Sessions**

USM 1: How to **apply** to the Unified Screening Mechanism (USM)
How to make a claim to Immigration for protection in Hong Kong.

NEW: USM 2: How to **prepare** for the USM

What to do and what to expect after you have made a claim to Immigration for protection in Hong Kong.

Know Your Rights - Your rights in Hong Kong, including your rights in relation to immigration, the police, food, housing, health care, education, employment, marriage, and children.

NEW: Drop-in Questions and Answers about your USM Claim (USM Q&A) - If you have questions about what is happening with your claim, what a letter from Immigration means, what legal assistance is available, or anything else in relation to your claim, stop by and we can help. Bring your own interpreter.

Date	Time	Topic	Language
Wednesday, 21 May	2pm - 5pm	USM 1: How to apply	Somali/English
Thursday, 22 May	10am - 12pm	Drop-in USM Q&A	English
	2pm - 5pm	USM 2: How to prepare	Urdu/Bengali/English
Tuesday, 27 May	2pm - 5pm	USM 2: How to prepare	French
Wednesday, 28 May	2pm - 5pm	Know Your Rights	Cantonese
Thursday, 29 May	10am - 12pm	Drop-in USM Q&A	English
	2pm - 5pm	USM 2: How to prepare	Arabic/Somali/English
Tuesday, 3 June	2pm - 5pm	USM 2: How to prepare	Tamil/English
Wednesday, 4 June	2pm - 5pm	USM 1: How to apply	French
Thursday, 5 June	10am - 12pm	Drop-in USM Q&A	English
	2pm - 5pm	USM 2: How to prepare	Urdu/Nepali/English
Tuesday, 10 June	2pm - 5pm	USM 2: How to prepare	Indonesian/Tagalog/English
Wednesday, 11 June	2pm - 5pm	Know Your Rights	Arabic/English
Thursday, 12 June	10am - 12pm	Drop-in USM Q&A	English
	2pm - 5pm	USM 2: How to prepare	French
Tuesday, 17 June	2pm - 5pm	USM 1: How to apply	Urdu/Bengali/English
Wednesday, 18 June	2pm - 5pm	USM 2: How to prepare	Cantonese

- Each session will include easy-to-understand information about the topic.
- After each session, you can talk to us individually and privately:
 - Questions and answers about YOUR situation and help available.
 - For USM sessions, an individual and private assessment interview if you would like individual services in YOUR case. We will explain how we can help with individual services.
- Food and drinks and HK\$60/adult and HK\$30/child aged 3-12 years will be provided.
- If you are more than 30 minutes late, you cannot attend the session or receive any money.

PROTECTING FORCED MIGRANTS' RIGHTS

Justice Centre Hong Kong Ltd. - 18th Floor, 202 Centre, 202 - 204 Des Voeux Road West, Sai Ying Pun, Hong Kong. 香港西營盤德輔道西202-204號202商業中心18樓

Tel + 852 3109 7359 | **Fax** + 852 3422 3019 | **Email** info@justicecentre.org.hk | Justice Centre Hong Kong Ltd is a registered charity (IR91/9790)

Directions

You can find us at:

Bus: From Sheung Wan Station (exit A1), take westbound buses 5S, 1, or 905 to CENTRE STREET stop or 113 to EASTERN STREET stop.

Tram: From Sheung Wan Station (exit B) or Central Station (exit B1), take westbound tram to 84W, EASTERN STREET stop.

Walking: We are a 10-minute walk from Sheung Wan Station, and a 20-minute walk from the Central Star Ferry pier.